

Foundations of the Division of Developmental Disabilities

DEPARTMENT OF ECONOMIC SECURITY

Your Partner For A Stronger Arizona

Copyright © 2018 Department of Economic Security.

Content may be used for educational purposes without written permission but with a citation to this source.

Housekeeping Items

Food & Drink

Restrooms

Parking

Cell Phone Policy

Break Areas

Introductions

- Name
- Role/Where you work
- Experience in the field
- Favorite thing about your job

Course Objectives

Understand how the history of treatment of people with developmental disabilities influences our current practices

Explain how person-centered approaches relate to the Division's Mission and DES's True North

Explain why we use person-centered approaches

Define social role valorization and identify ways to support it

Use person-first language

Use accepted disability etiquette

Course Agenda

Key Events in the History of Disabilities

Person Centered Approaches

Positive Interactions

“True North”

Department of Economic Security	Division of Developmental Disabilities
Arizonans who qualify receive timely services and achieve their potential.	Empowering Arizonans with developmental disabilities to live self-directed, healthy and meaningful lives.

The Ann Mills Story

Timeline Activity

Willowbrook

Timeline Activity 1972-2017

SELF-DETERMINATION

- Freedom to plan a real life
- Authority over their resources
- Support for building a life in their community
- Responsibility to give back to their community

Person Centered Approaches

Thinking

Practices

Planning

ALTCS Guiding Principles

Member-Centered Case Management

Collaboration with Stakeholders

Person-Centered Planning

Consistency of Services

Most Integrated Settings

Accessibility of Network

Member-Directed Options

Abe

55 years old

One housemate

Gets depressed

Isolates himself

Stays in bed for long periods of time

Nervous breakdown

Speaks to people not in the room

Relationship difficulties

Trouble maintaining a job

Rejected for many jobs

Almost homeless once

Not able to stay in school for long periods of time

Attended numerous schools

Refuses to use his pockets

Refuses to use his pockets

Person Centered...

What other information do you need to develop a plan using person centered approaches?

More About Abe

Married

Lawyer

Helped start
National banking
system

Paved the way
for abolition of
slavery in U.S.

Two children

Famous

Elected to
House of
Representative

Gettysburg
Address

Born in log cabin

Wore a top hat

Assassinated

16th president

ABRAHAM

President Abraham Lincoln

1809 - 1865

Social Role Identification

What is the role of each person
in the following slides?

Social Role Identification

How did you identify each person's role(s)?

Social Role Valorization

**Exclusion
Inclusion**

Supporting Social Valorization

Assist people who have been devalued to make choices that enhance their:

Supporting Valued Roles Activity

For the following scenarios, determine:

Possible valued roles based on the person's skills and interests

Ways to support the person to develop their skills and interests into these roles.

Person-First Language Example

Instead of:

**“My
Intellectually
Disabled client.”**

Say:

**“A member I
support with a
diagnosis of
Intellectual
Disability.”**

Person-First Language Example

Instead of:

“The Autistic member I support ”

Say:

“An individual I support who has a diagnosis of Autism.”

Person-First Language Example

Instead of:

**“My Downs
Baby”**

Say:

**“The individual I
support who has
a diagnosis of
Down syndrome”**

How do you Demonstrate Respect?

RESPECT
RESPECT
RESPECT

Respectful Communication

**People with
Intellectual
Disability**

**People who use
Alternative forms
of
Communication**

**People with
Hearing
Impairment**

**People with
Visual
Impairment**

**People who use
Wheelchairs**

Culture

Course Objectives

Understand how the history of treatment of people with developmental disabilities influences our current practices

Explain how person-centered approaches relate to the Division's Mission and DES's True North

Explain why we use person-centered approaches

Define social role valorization and identify ways to support it

Use person-first language

Use accepted disability etiquette

Credo for Support

